Registration No. 26300 # Quadrotor for Increased Situational Awareness for Ground Vehicles # Robert Severinghaus John Kaniarz **DISTRIBUTION STATEMENT A.** Approved for public release; distribution is unlimited. **26 January 2015** U.S. Army Tank Automotive Research, Development, and Engineering Center Detroit Arsenal Warren, Michigan 48397-5000 ## Form Approved REPORT DOCUMENTATION PAGE OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. 3. DATES COVERED (From - To) 1. REPORT DATE (DD-MM-YYYY) 2. REPORT TYPE 08-01-2015 **Technical** 03JAN2014 - 10NOV2014 4. TITLE AND SUBTITLE 5a. CONTRACT NUMBER **5b. GRANT NUMBER Quadrotor for Increased Situational Awareness for Ground Vehicles** 5c. PROGRAM ELEMENT NUMBER 6. AUTHOR(S) 5d. PROJECT NUMBER 5e. TASK NUMBER Robert Severinghaus 5f. WORK UNIT NUMBER John Kaniarz 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) 8. PERFORMING ORGANIZATION REPORT NUMBER **US Army TARDEC** 6501 E. 11 Mile Road 26300 Warren, MI 48397-5000 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSOR/MONITOR'S ACRONYM(S) 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 12. DISTRIBUTION / AVAILABILITY STATEMENT A. Approved for public release; distribution is unlimited. 13. SUPPLEMENTARY NOTES 14. ABSTRACT This project received TARDEC Innovation Project funding in January 2014 to explore the concept of employing a quadrotor to improve situational awareness for ground vehicles in urban environments. This report details the modeling & simulation effort and the indoor flying quadrotor effort. 15. SUBJECT TERMS Innovation project, quadrotor, multirotor 16. SECURITY CLASSIFICATION OF: 17. LIMITATION 18. NUMBER 19a. NAME OF RESPONSIBLE **OF ABSTRACT OF PAGES PERSON** Robert Severinghaus a. REPORT c. THIS PAGE 19b. TELEPHONE NUMBER (include b. ABSTRACT none **UNCLAS UNCLAS UNCLAS** area code) 586-282-6722 15 Standard Form 298 (Rev. 8-98) Prescribed by ANSI Std. Z39.18 # TABLE OF CONTENTS | 1.0 | INTRODUCTION AND OBJECTIVES | 4 | |------|----------------------------------|-----| | 1.1 | | | | 2.0 | MODELING AND SIMULATION | 5 | | 3.0 | QUADROTOR TEST FLIGHTS | 7 | | 3.1 | TEST PLATFORMS AND MODIFICATIONS | 7 | | 3.2 | TEST PROCEDURE AND RESULTS | 8 | | 4.0 | CONCLUSIONS | .11 | | APPE | NDIX A | 12 | # 1.0 INTRODUCTION AND OBJECTIVES This project received TARDEC Innovation Project funding in January 2014 to explore a concept. The concept was to determine if a quadrotor could improve situational awareness for ground vehicles in urban environments. The vehicle commander must maintain situational awareness near the vehicle, and this may not be met by existing systems. Such systems include mast-mounted EO/IR, which can be limited by height, and UAS, which may not be available to the vehicle commander. Some ideas to investigate included what camera resolutions would be useful, where these cameras should be positioned, and whether a tethered quadrotor was feasible. Work concluded in October 2014. ## 1.1 IDENTIFICATION OF ISSUES AND APPROACH The team began with brainstorming of the various technical issues to be solved in such a system. Figure 1 provides a summary of the major technical issues to be overcome. The team focused on three areas with limited scope. Figure 1. Technical issues for integration of quadrotor with vehicle. Part of the effort was in modeling and simulation of camera location, type, lens, and field of view (FOV). With modification of the 360SA Visualization tool, the coverage of various configurations of cameras could be determined in a simulated urban environment. The quadrotor flying part of the project was carried out by indoor flights. A temporary net structure and operating procedures provided an adequate risk reduction for these indoor flights. The flights focused on getting tether power for operation, and studying the efficiency of such a system. #### 2.0 MODELING AND SIMULATION The surveillance performance of the system is affected by 3 key parameters: sensor resolution, FOV (lens zoom), and altitude. To measure this, we placed eight mannequins in a simulated urban environment using our in-house 360SA Visualization tool. To exhibit different effects we placed the mannequins in the following situations: on a 2nd story balcony; on a 3rd story roof partially obscured by parapets; in a courtyard behind a wall by a tree; on a sidewalk under an awning; in a courtyard behind a two story building, and three in plain view at 50m, 100m, and 200m. We then selected various commercially available cameras and lenses. In all we measured all permutations of 3 standard camera bodies, 3 or 4 common lenses per camera, at six different altitudes. With each configuration we measured the number of camera pixels that "saw" each target (the "actual" count) as well as the number of pixels that could have seen the target had the view not been obstructed by buildings, trees, etc. (the "potential" count). From the pixel totals we can calculate various measure of performance. The quantity of actual pixel hits is a measure the overall performance of the system detecting targets. The quantity of potential hits isolates the performance of the camera system due to range. The ratio of actual pixel hits to potential pixel hits isolates the situational performance of the system due to positioning. Figure 2 shows a measurement from the tool. The intensity (whiteness) of a pixel increases with distance. The mannequin on the balcony has been colored red to highlight the actual pixels seen with bright red and the obstructed pixels with a darker red. The red pixels combined are the potential total. Figure 2. A measurement from the 360SA Visualization tool with target highlighted. Looking at the resulting data in Appendix A we can see that the data properly exhibit basic properties of cameras. As a camera moves farther from a target the number of pixel hits decreases. Higher resolution cameras have more pixel hits on a given target. Wider angle lenses have fewer pixels on any one target as they view a larger area. Finally, from a given position, every configuration has the same ratio of potential to actual pixel hits on a given target (within rounding error) as this is a measurement of how obscured the target is. Furthermore we can draw the following conclusions from the data. Increased resolution is always better – more pixels provide more detail. While the data shows that narrow lenses are better, this comes at the expense of situational awareness. Depending on the situation, particularly maximum range and size of targets of interest, there may not be one correct lens for the job. Until higher resolution sensor technology comes to market, an adjustable lens may be required. One key takeaway regarding altitude is that there is no perfect altitude for the quadrotor. The target in the front courtyard exhibits this best. If the quadrotor is too low then it can't see the target over the wall. If it flies too high then the target becomes obscured by a tree. Flying higher allows better vision behind the building but as the quadrotor flies higher the distance to the target increases thus making it harder to detect. # 3.0 QUADROTOR TEST FLIGHTS # 3.1 TEST PLATFORMS AND MODIFICATIONS The flight testing used a commercial-off-the-shelf quadrotor, the 3D Robotics Quadrotor with Pixhawk autopilot, as shown in Figure 3. Figure 3. Tethered quadrotor unpowered, on the floor within netted flying area. The quadrotor (#3) was modified for tethered operation, as shown in Figure 4. The typical operating voltage of the quadrotor using a Lithium Polymer (LiPo) battery is 14.8V DC. This was replaced with a 48V to 15 V converter module, the Vicor V48A15C500BL. This was chosen for its size, reliability, and ability to provide 500W of power. Because the converter module was meant for board mounting, two printed circuit boards were fabricated to allow connection of the power converter to the tether and quadrotor battery connection, respectively. The converter module has a baseplate for thermal sink, which is on the bottom of the power converter. As it is mounted upside down, the baseplate is mounted about 1 inch from the bottom of the quadrotor, allowing airflow for heat dissipation. Figure 4. DC/DC converter mounted on bottom of quadrotor. The quadrotor includes a power module that monitors voltage and current, and records these values at 1 Hz on the Pixhawk autopilot's micro-SD card. These logs provide a means to determine the total power used by the quadrotor, with 1 second resolution. The base requires an AC-DC Converter that provides 48V DC at 500 W. The chosen power supply was a TDK-Lambda GWS50048. The voltage and current output of this power supply were monitored using a shunt. The tether was 20 AWG, 2 wire, high voltage continuous flex flat cable. The insulation material was silicone rubber, allowing temperatures to 500F. # 3.2 TEST PROCEDURE AND RESULTS All operations of the quadrotor were conducted within the guideline of the SOP established for the TARDEC Indoor Quadrotor Laboratory. A separate risk management worksheet was completed and signed, outlining control measures for identified hazards. The flights were conducted within a net suspended from the ceiling in the Ground Vehicle Robotics (GVR) high bay, with an approximate 12 foot cube of flying space, as in Figure 5. The net also covered the top of the cube. Although the quadrotor is capable of GPS flight, all flights were conducted indoors, without GPS lock. The quadrotor was then restricted to operation in stabilized or altitude hold modes. Most flights were radio controlled, in stabilized mode, requiring the near constant attention of the pilot. A test was first performed with the original configuration quadrotor (#1) with a LiPo battery. These were relatively large 4000mAh 4S 35C batteries. From a starting voltage of 16.81V, the quadrotor flew for 11 minutes, 59 seconds to a final voltage of 14.47V. This quadrotor weighed 1374 grams, not including the battery weight of 417 grams. Figure 5. Tethered quadrotor in flight within netted flying area. Pilot at left. A test was conducted to establish the operating characteristics of the tethered quadrotor (#3). First, the incremental power measurements were made with the tethered quadrotor on the ground, with results shown in Table 1. One value of note is the P=I²R value of power lost in the tether; even at 0.5 ohms of resistance in 20 feet of tether, the power lost at higher amperage is significant. It is at these higher amperage values that the DC/DC converter on the quadrotor becomes more efficient. Table 1. Power values for tethered quadrotor on ground. | | | | | | Tether, | | | | Dissipated | Efficiency | Fraction | |-----------|-----|-------|--------|-------|---------|--------|-------|-------|------------|------------|----------| | | | Power | Supply | | 20 ft. | Quadro | otor | | by DC/DC | of DC/DC | to Quad | | throttle | | | | | | | | | | | | | setting | | (V) | (A) | (W) | (W) | (V) | (A) | (W) | (W) | % | % | | zero | | 47.92 | 0.39 | 18.7 | 0.1 | 14.95 | 0.07 | 1.0 | 17.6 | 5.6 | 5.6 | | prop spin | | 47.92 | 1.31 | 62.8 | 0.9 | 14.9 | 2.69 | 40.1 | 21.8 | 64.7 | 63.8 | | low | (on | | | | | | | | | | | | ground) | | 47.92 | 2.17 | 104.0 | 2.4 | 14.9 | 4.75 | 70.8 | 30.9 | 69.6 | 68.1 | | high | (on | | | | | | | | | | | | ground) | | 47.92 | 7.63 | 365.6 | 29.1 | 14.69 | 17.98 | 264.1 | 72.4 | 78.5 | 72.2 | | max | (on | | | | | | | | | | | | ground) | | 47.92 | 9.27 | 444.2 | 43.0 | 14.65 | 21.68 | 317.6 | 83.6 | 79.2 | 71.5 | A test was conducted with a LiPo battery, and for a total quadrotor weight of 1.839 kg, it required 286 W in hover; which is 155 W/kg. A test was conducted to determine the max thrust possible by the tethered quadrotor, this was performed by the configuration shown in Figure 6. A 2.26 kg weight was placed on the digital scale below the quadrotor, with a nearly taut lifting line. Max thrust was applied, but limited by the overcurrent protection of the AC-DC converter, at 11.1 Amps. For this test, the quadrotor lifted an additional 0.84 kg. It is possible that the quadrotor with conventional LiPo batteries could exceed this value. Figure 6. Max thrust test setup for quadrotor, measuring AC-DC voltage, current, and the lifted weight value. ## 4.0 CONCLUSIONS - 1. The safe voltage of 50V has excessive power losses in the tether for extended lengths. To avoid wasting this power, a higher DC transmission voltage should be chosen. - 2. The tethered quadrotor can provide longer flight times than conventional LiPo battery powered quadrotors. There is a limit to the current provided at the ground, which can limit lifting power of the quadrotor. - 3. When selecting a camera, higher resolution is always better. When selecting a lens, wider provides more situational awareness but narrow provides more detail on a target. With the resolutions available on currently available cameras a zoom lens is the only means to have it both ways. - 4. There is no optimal altitude for the quadrotor. The height must be controllable to adjust for various situations. However, as performance decreases with range the quadrotor should be flown "high enough, but no higher". # APPENDIX A | U | 877 | 222 | 110 | 51 | 159 | 144 | 51.48 | 81.2 | 1080 | 1920 | 50 | 1080p Medium | |----------|-----------|--------|-----------|------------|-----------|---------|-------|--------|------|------|--------|--------------------| | 0 | 378 | 373 | 140 | 0 | 246 | 236 | 51.48 | | | 1920 | 40 | 1080p Medium | | 22 | 576 | 571 | 180 | 10 | 401 | 371 | 51.48 | 81.2 | 1080 | 1920 | 30 | 1080p Medium | | 121 | 801 | 732 | 231 | 210 | 625 | 489 | 51.48 | 81.2 | 1080 | 1920 | 20 | 1080p Medium | | 409 | 846 | 553 | 273 | 251 | 877 | 543 | 51.48 | 81.2 | 1080 | 1920 | 10 | 1080p Medium | | 148 | 567 | 154 | 271 | 0 | 753 | 321 | 51.48 | 81.2 | 1080 | 1920 | 0 | 1080p Medium | | 0 | 427 | 414 | 192 | 126 | 286 | 220 | 39.76 | 65.47 | 1080 | 1920 | 50 | 1080p Narrow | | 0 | 668 | 658 | 252 | 1 | 436 | 424 | 39.76 | 65.47 | 1080 | 1920 | 40 | 1080p Narrow | | 41 | 1041 | 1035 | 322 | 23 | 696 | 649 | 39.76 | 65.47 | 1080 | 1920 | 30 | 1080p Narrow | | 212 | 1415 | 1288 | 415 | 364 | 1125 | 879 | 39.76 | 65.47 | 1080 | 1920 | 20 | 1080p Narrow | | 710 | 1515 | 997 | 485 | 437 | 1566 | 972 | 39.76 | 65.47 | 1080 | 1920 | 10 | 1080p Narrow | | 958 | 1237 | 206 | 510 | 0 | 1671 | 672 | 39.76 | 65.47 | 1080 | 1920 | 0 | 1080p Narrow | | 0 | 11 | 8 | 6 | 4 | 8 | 4 | 87.92 | 104.25 | 480 | 704 | 50 | ATSC Wide | | 0 | 19 | 19 | 10 | 0 | 11 | 9 | 87.92 | 104.25 | 480 | 704 | 40 | ATSC Wide | | 2 | 29 | 29 | 11 | 0 | 20 | 17 | 87.92 | 104.25 | 480 | 704 | 30 | ATSC Wide | | 7 | 41 | 38 | 14 | 14 | 32 | 25 | 87.92 | 104.25 | 480 | 704 | 20 | ATSC Wide | | 23 | 42 | 29 | 15 | 15 | 43 | 28 | 87.92 | 104.25 | 480 | 704 | 10 | ATSC Wide | | 29 | 35 | 6 | 15 | 0 | 44 | 17 | 87.92 | 104.25 | 480 | 704 | 0 | ATSC Wide | | 0 | 27 | 25 | 13 | 8 | 20 | 14 | 65.47 | 81.2 | 480 | 704 | 50 | ATSC Medium | | 0 | 43 | 43 | 17 | 0 | 28 | 26 | 65.47 | 81.2 | 480 | 704 | 40 | ATSC Medium | | 3 | 73 | 71 | 21 | 1 | 43 | 40 | 65.47 | 81.2 | 480 | 704 | 30 | ATSC Medium | | 12 | 99 | 90 | 25 | 25 | 82 | 64 | 65.47 | 81.2 | 480 | 704 | 20 | ATSC Medium | | 45 | 106 | 71 | 32 | 32 | 111 | 67 | 65.47 | 81.2 | 480 | 704 | 10 | ATSC Medium | | 70 | 88 | 14 | 33 | 0 | 119 | 49 | 65.47 | 81.2 | 480 | 704 | 0 | ATSC Medium | | 0 | 52 | 48 | 23 | 13 | 31 | 21 | 51.48 | 65.47 | 480 | 704 | 50 | ATSC Narrow | | 0 | 75 | 74 | 28 | 1 | 51 | 44 | 51.48 | 65.47 | 480 | 704 | 40 | ATSC Narrow | | 5 | 131 | 130 | 43 | 2 | 88 | 79 | 51.48 | 65.47 | 480 | 704 | 30 | ATSC Narrow | | 0 | 142 | 121 | 49 | 30 | 122 | 89 | 51.48 | 65.47 | 480 | 704 | 20 | ATSC Narrow | | 90 | 184 | 124 | 61 | 61 | 190 | 119 | 51.48 | 65.47 | 480 | 704 | 10 | ATSC Narrow | | 120 | 148 | 25 | 64 | 0 | 213 | 08 | 51.48 | 65.47 | 480 | 704 | 0 | ATSC Narrow | | Actual | Potential | Actual | Potential | Actual | Potential | Actual | VFOV | HFOV | VRes | HRes | Height | Camera | | Overhang | Roof | Roof | Courtward | Colletvard | Ralconv | Ralconv | | | | | | | | 17 | 17 | 39 | 39 | 88 | 86 | 120 | 119 | 134 | 50 | 1080p Medium | |-----------|---------|-----------|---------|-----------|----------|-----------|--------|-----------|--------|--------------------| | 17 | 17 | 42 | 42 | 116 | 116 | 158 | 157 | 192 | 40 | 1080p Medium | | 16 | 16 | 50 | 50 | 158 | 158 | 221 | 219 | 271 | 30 | 1080p Medium | | 16 | 16 | 54 | 54 | 197 | 197 | 288 | 0 | 377 | 20 | 1080p Medium | | 16 | 16 | 54 | 54 | 232 | 232 | 351 | 0 | 496 | 10 | 1080p Medium | | 16 | 16 | 57 | 57 | 273 | 273 | 477 | 0 | 627 | 0 | 1080p Medium | | 25 | 25 | 77 | 77 | 158 | 155 | 209 | 203 | 239 | 50 | 1080p Narrow | | 26 | 26 | 85 | 85 | 205 | 205 | 285 | 282 | 334 | 40 | 1080p Narrow | | 26 | 26 | 90 | 90 | 278 | 278 | 392 | 391 | 483 | 30 | 1080p Narrow | | 26 | 26 | 96 | 96 | 355 | 355 | 517 | 0 | 666 | 20 | 1080p Narrow | | 26 | 26 | 100 | 100 | 418 | 418 | 631 | 0 | 864 | 10 | 1080p Narrow | | 26 | 26 | 101 | 101 | 438 | 438 | 686 | 0 | 958 | 0 | 1080p Narrow | | 0 | 0 | 0 | 0 | 6 | 4 | 7 | 6 | 8 | 50 | ATSC Wide | | 0 | 0 | 0 | 0 | 6 | 6 | 10 | 10 | 10 | 40 | ATSC Wide | | 0 | 0 | 0 | 0 | 10 | 10 | 13 | 13 | 14 | 30 | ATSC Wide | | 0 | 0 | 0 | 0 | 16 | 16 | 16 | 0 | 20 | 20 | ATSC Wide | | 0 | 0 | 0 | 0 | 16 | 16 | 21 | 0 | 28 | 10 | ATSC Wide | | 0 | 0 | 0 | 0 | 17 | 17 | 18 | 0 | 29 | 0 | ATSC Wide | | 0 | 0 | 3 | 2 | 13 | 12 | 15 | 14 | 15 | 50 | ATSC Medium | | 0 | 0 | 5 | 5 | 18 | 18 | 18 | 18 | 22 | 40 | ATSC Medium | | 0 | 0 | 4 | 4 | 22 | 22 | 26 | 25 | 31 | 30 | ATSC Medium | | 0 | 0 | 5 | 5 | 26 | 26 | 36 | 0 | 45 | 20 | ATSC Medium | | 0 | 0 | 6 | 6 | 28 | 28 | 45 | 0 | 57 | 10 | ATSC Medium | | 0 | 0 | 5 | 5 | 29 | 29 | 50 | 0 | 71 | 0 | ATSC Medium | | 0 | 0 | 12 | 12 | 19 | 19 | 23 | 23 | 26 | 50 | ATSC Narrow | | 0 | 0 | 14 | 14 | 26 | 26 | 38 | 36 | 40 | 40 | ATSC Narrow | | 0 | 0 | 12 | 12 | 32 | 31 | 49 | 48 | 60 | 30 | ATSC Narrow | | 0 | 0 | 16 | 16 | 43 | 43 | 75 | 2 | 26 | 20 | ATSC Narrow | | 0 | 0 | 18 | 18 | 51 | 51 | 76 | 0 | 110 | 10 | ATSC Narrow | | 0 | 0 | 18 | 18 | 55 | 55 | 81 | 0 | 120 | 0 | ATSC Narrow | | Potential | Actual | Potential | Actual | Potential | Actual | Potential | Actual | Potential | Height | Camera | | WalkFar | WalkFar | WalkMid | WalkMid | WalkNear | WalkNear | Behind | Behind | Overhang | | | | 0 | 5671 | 5644 | 2562 | 1717 | 3747 | 3026 | 20.21 | 26.73 | 1944 | 2592 | 50 | BlackFly f12.0 | |--------------------|-------------------|----------------|------------------------|---------------------|----------------------|-------------------|-------|--------|------|------|--------|----------------| | 0 | 8923 | 8858 | 3386 | 5 | 5815 | 5779 | 20.21 | 26.73 | 1944 | 2592 | 40 | BlackFly f12.0 | | 543 | 13787 | 13678 | 4390 | 309 | 9370 | 8738 | 20.21 | 26.73 | 1944 | 2592 | 30 | BlackFly f12.0 | | 2876 | 18894 | 17193 | 5486 | 4662 | 14904 | 11700 | 20.21 | 26.73 | 1944 | 2592 | 20 | BlackFly f12.0 | | 9607 | 20223 | 13273 | 6428 | 5488 | 20914 | 13013 | 20.21 | 26.73 | 1944 | 2592 | 10 | BlackFly f12.0 | | 12960 | 16449 | 2694 | 6819 | 0 | 22328 | 9038 | 20.21 | 26.73 | 1944 | 2592 | 0 | BlackFly f12.0 | | 0 | 3184 | 3156 | 1448 | 964 | 2106 | 1690 | 26.73 | 35.16 | 1944 | 2592 | 50 | BlackFly f9.0 | | 0 | 4585 | 4556 | 1886 | 18 | 3163 | 3033 | 26.73 | 35.16 | 1944 | 2592 | 40 | BlackFly f9.0 | | 306 | 7746 | 7677 | 2473 | 178 | 5287 | 4930 | 26.73 | 35.16 | 1944 | 2592 | 30 | BlackFly f9.0 | | 0 | 8442 | 7415 | 2893 | 978 | 7088 | 5317 | 26.73 | 35.16 | 1944 | 2592 | 20 | BlackFly f9.0 | | 5390 | 11348 | 7450 | 3609 | 3106 | 11755 | 7319 | 26.73 | 35.16 | 1944 | 2592 | 10 | BlackFly f9.0 | | 7288 | 9274 | 1517 | 3835 | 0 | 12567 | 5085 | 26.73 | 35.16 | 1944 | 2592 | 0 | BlackFly f9.0 | | 0 | 982 | 968 | 442 | 293 | 651 | 514 | 46.31 | 59.39 | 1944 | 2592 | 50 | BlackFly f5.0 | | 0 | 1536 | 1523 | 582 | 1 | 1003 | 981 | 46.31 | 59.39 | 1944 | 2592 | 40 | BlackFly f5.0 | | 0 | 2073 | 2036 | 739 | 1 | 1496 | 1313 | 46.31 | 59.39 | 1944 | 2592 | 30 | BlackFly f5.0 | | 500 | 3282 | 2985 | 946 | 826 | 2588 | 2034 | 46.31 | 59.39 | 1944 | 2592 | 20 | BlackFly f5.0 | | 1665 | 3509 | 2305 | 1117 | 983 | 3631 | 2268 | 46.31 | 59.39 | 1944 | 2592 | 10 | BlackFly f5.0 | | 2250 | 2858 | 465 | 1190 | 0 | 3877 | 1566 | 46.31 | 59.39 | 1944 | 2592 | 0 | BlackFly f5.0 | | 0 | 432 | 418 | 194 | 128 | 287 | 221 | 65.89 | 81.65 | 1944 | 2592 | 50 | BlackFly f3.3 | | 0 | 670 | 660 | 255 | 1 | 437 | 425 | 65.89 | 81.65 | 1944 | 2592 | 40 | BlackFly f3.3 | | 40 | 1048 | 1041 | 326 | 21 | 707 | 657 | 65.89 | 81.65 | 1944 | 2592 | 30 | BlackFly f3.3 | | 216 | 1418 | 1290 | 420 | 370 | 1142 | 891 | 65.89 | 81.65 | 1944 | 2592 | 20 | BlackFly f3.3 | | 717 | 1530 | 1008 | 490 | 441 | 1582 | 980 | 65.89 | 81.65 | 1944 | 2592 | 10 | BlackFly f3.3 | | 969 | 1245 | 206 | 517 | 0 | 1691 | 679 | 65.89 | 81.65 | 1944 | 2592 | 0 | BlackFly f3.3 | | 0 | 108 | 100 | 49 | 33 | 71 | 49 | 71.75 | 104.25 | 1080 | 1920 | 50 | 1080p Wide | | 0 | 158 | 153 | 65 | 0 | 112 | 105 | 71.75 | 104.25 | 1080 | 1920 | 40 | 1080p Wide | | 10 | 262 | 259 | 82 | 7 | 176 | 161 | 71.75 | 104.25 | 1080 | 1920 | 30 | 1080p Wide | | 53 | 353 | 322 | 105 | 99 | 273 | 216 | 71.75 | 104.25 | 1080 | 1920 | 20 | 1080p Wide | | 176 | 386 | 251 | 122 | 120 | 390 | 241 | 71.75 | 104.25 | 1080 | 1920 | 10 | 1080p Wide | | 253 | 305 | 49 | 129 | 0 | 420 | 170 | 71.75 | 104.25 | 1080 | 1920 | 0 | 1080p Wide | | Overhang
Actual | Roof
Potential | Roof
Actual | Courtyard
Potential | Courtyard
Actual | Balcony
Potential | Balcony
Actual | VFOV | HFOV | VRes | HRes | Height | Camera | | - | , | , | 4 | | - | | | | | | | | | 1080p Wide
1080p Wide | 10 | 253
217
169 | 0 0 | 163 | 110
107
93 | 110
107
93 | 25
26
26 | | 1 1 1 | 1 | |--------------------------|----|-------------------|------|------|------------------|------------------|----------------|------|----------|----------| | 1080p Wide | 20 | 169 | 0 | 133 | 56 | 56 | 26 | 26 | 1 | 1 | | 1080p Wide | 30 | | 100 | 1 | 72 | 72 | 26 | 26 | 1 | 1 | | 1080p Wide | 40 | | 73 | 74 | 51 | 52 | 22 | 22 | 4 4 | , , | | 1080p Wide | 50 | 969 | 51 | 689 | 442 | 442 | 102 | 102 |)5
25 |)5
25 | | BlackFly f3.3 | 10 | | 0 | 636 | 422 | 422 | 101 | 101 | 26 | 26 | | BlackFly f3.3 | 20 | 674 | 0 | 517 | 356 | 356 | 97 | 97 | 26 | 26 | | BlackFly f3.3 | 30 | 487 | 394 | 395 | 283 | 283 | 96 | 96 | 26 | 26 | | BlackFly f3.3 | 40 | 336 | 282 | 286 | 206 | 206 | 85 | 85 | 26 | 26 | | BlackFly f3.3 | 50 | 240 | 207 | 210 | 156 | 158 | 77 | 77 | 25 | 25 | | BlackFly f5.0 | 0 | 2250 | 0 | 1586 | 1024 | 1024 | 232 | 232 | 52 | 52 | | BlackFly f5.0 | 10 | 2026 | 0 | 1463 | 965 | 965 | 231 | 231 | 53 | 53 | | BlackFly f5.0 | 20 | 1566 | 0 | 1191 | 826 | 826 | 224 | 224 | 52 | 52 | | BlackFly f5.0 | 30 | 1177 | 999 | 1008 | 687 | 688 | 215 | 215 | 54 | 54 | | BlackFly f5.0 | 40 | 771 | 656 | 665 | 493 | 493 | 192 | 192 | 51 | 51 | | BlackFly f5.0 | 50 | 540 | 475 | 481 | 365 | 365 | 174 | 174 | 49 | 49 | | BlackFly f9.0 | 0 | 7288 | 0 | 5126 | 3323 | 3323 | 737 | 737 | 175 | 175 | | BlackFly f9.0 | 10 | 6565 | 0 | 4746 | 3165 | 3166 | 742 | 742 | 174 | 174 | | BlackFly f9.0 | 20 | 5333 | 0 | 4459 | 2775 | 2775 | 732 | 732 | 180 | 180 | | BlackFly f9.0 | 30 | 3630 | 2925 | 2932 | 2100 | 2100 | 673 | 673 | 174 | 174 | | BlackFly f9.0 | 40 | 2586 | | 2316 | 1660 | 1661 | 641 | 641 | 176 | 176 | | BlackFly f9.0 | 50 | 1772 | 1545 | 1555 | 1170 | 1170 | 564 | 564 | 170 | 170 | | BlackFly f12.0 | 0 | 12960 | 0 | 9108 | 5875 | 5875 | 1318 | 1318 | 305 | 305 | | BlackFly f12.0 | 10 | 11690 | 0 | 8432 | 5614 | 5614 | 1319 | 1319 | 315 | 315 | | BlackFly f12.0 | 20 | 9045 | 0 | 6882 | 4758 | 4758 | 1274 | 1274 | 312 | 312 | | BlackFly f12.0 | 30 | 6452 | 5187 | 5203 | 3736 | 3736 | 1199 | 1199 | 306 | 306 | | BlackFly f12.0 | 40 | 4483 | 3779 | 3816 | 2795 | 2796 | 1102 | 1102 | 302 | 302 | | BlackFly f12.0 | 50 | 3141 | 2757 | 2778 | 2092 | 2094 | 1006 | 1006 | 298 | 298 |